

Pentwater Bible Church

Ezekiel Message 103

October 1, 2017

Bird's Eye View of the Sanctuary by Henry Sulley cir. 1892 .

Daniel E. Woodhead – Pastor Teacher

Pentwater Bible Church

The Book of Ezekiel

Message One-Hundred Three

THE LORD'S WORSHIP IN MESSIAH'S KINGDOM

October 1, 2017

Daniel E. Woodhead

EZEKIEL 45:18-46:8

¹⁸Thus saith the Lord Jehovah: In the first month, in the first day of the month, thou shalt take a young bullock without blemish; and thou shalt cleanse the sanctuary. ¹⁹And the priest shall take of the blood of the sin-offering, and put it upon the door-posts of the house, and upon the four corners of the ledge of the altar, and upon the posts of the gate of the inner court. ²⁰And so thou shalt do on the seventh day of the month for every one that erreth, and for him that is simple: so shall ye make atonement for the house.

²¹In the first month, in the fourteenth day of the month, ye shall have the passover, a feast of seven days; unleavened bread shall be eaten. ²²And upon that day shall the prince prepare for himself and for all the people of the land a bullock for a sin-offering. ²³And the seven days of the feast he shall prepare a burnt-offering to Jehovah, seven bullocks and seven rams without blemish daily the seven days; and a he-goat daily for a sin-offering. ²⁴And he shall prepare a meal-offering, an ephah for a bullock, and an ephah for a ram, and a hin of oil to an ephah. ²⁵In the seventh month, in the fifteenth day of the month, in the feast, shall he do the like the seven days; according to the sin-offering, according to the burnt-offering, and according to the meal-offering, and according to the oil.

46 ¹ Thus saith the Lord Jehovah: The gate of the inner court that looketh toward the east shall be shut the six working days; but on the sabbath day it shall be opened, and on the day of the new moon it shall be opened. ² And the prince shall enter by the way of the porch of the gate without, and shall stand by the post of the gate; and the priests shall prepare his burnt-offering and his peace-offerings, and he shall worship at the threshold of the gate: then he shall go forth; but the gate shall not be shut until the evening. ³ And the people of the land shall worship at the door of that gate before Jehovah on the sabbaths and on the new moons. ⁴ And the burnt-offering that the prince shall offer unto Jehovah shall be on the sabbath day six lambs without blemish and a ram without blemish; ⁵ and the meal-offering shall be an ephah for the ram, and the meal-offering for the lambs as he is able to give, and a hin of oil to an ephah.

⁶ And on the day of the new moon it shall be a young bullock without blemish, and six lambs, and a ram; they shall be without blemish: ⁷ and he shall prepare a meal-offering, an ephah for the bullock, and an ephah for the ram, and for the lambs according as he is able, and a hin of oil to an ephah. ⁸ And when the prince shall enter, he shall go in by the way of the porch of the gate, and he shall go forth by the way thereof (ASV, 1901).

THE SECOND CLEANSING SACRIFICE

EZEKIEL 45:18

¹⁸Thus saith the Lord Jehovah: In the first month, in the first day of the month, thou shalt take a young bullock without blemish; and thou shalt cleanse the sanctuary (ASV, 1901).

God speaks directly to Ezekiel giving him explicit instruction for the cleansing of the Sanctuary. Earlier in Ezekiel 43:19-20 a young bull was offered to cleanse the Altar.

Diagram from Logos Bible Software

With the Exodus (cir. 1444 B.C) God inaugurated a religious calendar for the Children of Israel that would replace the civil calendar for ceremonial purposes.

Exodus 12:1-3

¹And Jehovah spake unto Moses and Aaron in the land of Egypt, saying, ²This month shall be unto you the beginning of months: it shall be the first month of the year to you. ³Speak ye unto all the congregation of Israel, saying, In the tenth

day of this month they shall take to them every man a lamb, according to their fathers' houses, a lamb for a household (ASV, 1901)

The events of the Exodus 12 passage took place in the seventh month according to the civil calendar which began in September with the new harvest. The passover & deliverance from their slavery was such a significant event that God would change the basis point from which they reckon time. A new year would signify a new beginning apart from the Egyptian solar calendar to a new lunar calendar. So God then changed the religious calendar to the first month of the year which then He called *Abib* to commemorate a new start. This name was change to *Nisan* during the Babylonian captivity. God wanted this new start to be so significant to the Nation Israel that even the calendar was going to reflect it. The Antichrist as a false Messiah will try and do the same (Daniel 7:25). The rest of Israel's law is given at Sinai, but this memorial of redemption was established in the land of Egypt. The religious calendar would begin in the time period of March-April.

This new Messianic cleansing will take place in Nisan but on the first day of the month not the 10th day as specified in Exodus 12:3 for the new beginning. The significance of this is that the 10th Nisan was the month of Israel's redemption from the persecution in Egypt. The final redemption of Israel's persecution from this present age will also end on Nisan but on the first day of the month.

Ezekiel 45:19-20

¹⁹And the priest shall take of the blood of the sin-offering, and put it upon the door-posts of the house, and upon the four corners of the ledge of the altar, and upon the posts of the gate of the inner court. ²⁰And so thou shalt do on the seventh day of the month for every one that erreth, and for him that is simple: so shall ye make atonement for the house (ASV, 1901).

Once the bull has been sacrificed by the Levites they will put it on the door-posts of the Temple Doorway and the base of the four corners of the upper platform of the Altar and on the doorpost of the gate of the Inner Courtyard. Presumably this is the inner eastern gate.

This will be for any who unintentionally sin because intentional sin will not be possible for the Jew due to the New Covenant's provisions. The simple person is also known as one who was foolish. It is generally seen as those who when the Babylonian captivity had ended decided to stay in Babylon instead of going back to Jerusalem. This procedure will be repeated on the seventh day of the month.

THE MESSIANIC PASSOVER CELEBRATION

Ezekiel 45:21-25

²¹In the first month, in the fourteenth day of the month, ye shall have the passover, a feast of seven days; unleavened bread shall be eaten. ²²And upon that day shall the prince prepare for himself and for all the people of the land a bullock for a sin-offering. ²³And the seven days of the feast he shall prepare a burnt-offering to Jehovah, seven bullocks and seven rams without blemish daily the seven days; and a he-goat daily for a sin-offering. ²⁴And he shall prepare a meal-offering, an ephah for a bullock, and an ephah for a ram, and a hin of oil to an ephah. ²⁵In the seventh month, in the fifteenth day of the month, in the feast, shall he do the like the seven days; according to the sin-offering, according to the burnt-offering, and according to the meal-offering, and according to the oil (ASV, 1901).

Passover will be celebrated on the fourteenth of Nisan as it has been since the Exodus. In keeping with the celebration of what the Messiah did for us by sacrificing Himself on the fourteenth of Nisan, the Passover will continue to occur on the same day. The actual festival of Passover (Pesach) begins the nightfall on the fifteenth day of Nisan. But on the fourteenth day, after the sixth hour of the day *chometz*, unleavened bread, or any food that contains leaven (yeast) will be forbidden. Yeast is represented as sin in the Bible because it puffs up as in pride like the first sin of the anointed Cherub Hallal who became Satan the adversary of God and then mankind. Then in the afternoon the *Korban Pesach* (Pascal lamb) is offered. Interestingly Jesus was sacrificed on the Passover, went into the tomb on Unleavened Bread and rose from the dead on First Fruits the third holiday of the Jewish agrarian year.

The Prince David will be the director of the services first for himself then for the people of the land with *a bullock for a sin-offering*. in the Mosaic system, the Passover was held within individual families with the head of the household performing the ceremony. In the Messianic Kingdom the Prince David will perform the ritual on behalf of the nation. In the Mosaic Law, the Passover was a one day festival, while in the Ezekiel, it will last for seven days. The Mosaic offered an unblemished lamb, while in the Kingdom bullock will be offered.

David will offer a flour offering on the first Passover in order to consecrate the newly operational Temple. This and the timing on the seventh month in the fifteenth day will signify the Feast of Tabernacles (Sukkot) which will have a significant attendance including all the Gentiles in the world.

Zechariah 14:16

¹⁶And it shall come to pass, that every one that is left of all the (Gentile) nations that came against Jerusalem shall go up from year to year to worship the King, Jehovah of hosts, and to keep the feast of tabernacles (ASV, 1901).

CLOSING OF THE INNER COURT EAST GATE

Ezekiel 46:1-2

¹ Thus saith the Lord Jehovah: The gate of the inner court that looketh toward the east shall be shut the six working days; but on the sabbath day it shall be opened, and on the day of the new moon it shall be opened. ² And the prince shall enter by the way of the porch of the gate without, and shall stand by the post of the gate; and the priests shall prepare his burnt-offering and his peace-offerings, and he shall worship at the threshold of the gate: then he shall go forth; but the gate shall not be shut until the evening (ASV, 1901).

View From Outer Court of the East Gate to Inner Court East Gate From Messianic Temple
<https://menorahbooksnews.files.wordpress.com/2014/07/messianic-temple3.jpg>

The Sabbath of the Old Testament will be reinstated. The Sabbath will be in force as soon as the Church is Raptured from the earth. This will continue for the entire reign of our Messiah during His one-thousand year Kingdom. The glory of our Messiah and in His honor

the east gate to the inner court will be opened only on the Sabbath and the first day of the month (Hebrew *Rosh Chodesh*). The Prince will lead the worship and it will last until the evening at which time the east inner court gate will be shut again. It is by this gate that the Prince will enter into the sanctuary to preside over the worship services as the Levites prepare the designated offerings to our Messiah. The Hebrew text says the Prince will prostrate himself before the Lord not worship as our translation says. This is the appropriate level of obedience and honor one gives the king of the earth who gave us His life for our salvation.

PEOPLE WORSHIP AT THE INNER COURT EAST GATE

Ezekiel 46:3-5

³And the people of the land shall worship at the door of that gate before Jehovah on the sabbaths and on the new moons. ⁴And the burnt-offering that the prince shall offer unto Jehovah shall be on the sabbath day six lambs without blemish and a ram without blemish; ⁵and the meal-offering shall be an ephah for the ram, and the meal-offering for the lambs as he is able to give, and a hin of oil to an ephah (ASV, 1901).

All people will come to worship at the Messianic Temple at the sabbath and the new moons. In the Mosaic Law, the observance of the Feast of Tabernacles was required for Jews only. But this will change under the Kingdom Law, it will be mandatory for both Jews and Gentiles (Zechariah 14:16–21). Under the Law of Moses, only Jews could be priests, but under Kingdom Law, Gentiles will also serve as priests (Isaiah 66:18–21). This is not at all a return to the Mosaic Law, but it is a brand new Kingdom Law. It does not conflict with the New Testament teaching that the Mosaic Law ended with Messiah's death. Isaiah made it quite clear that these observances would occur when God gave him these prophecies nearly seven-hundred years before Jesus was born.

Isaiah 66:23-24

²³And it shall come to pass, that from one new moon to another, and from one sabbath to another, shall all flesh come to worship before me, saith Jehovah. ²⁴And they shall go forth, and look upon the dead bodies of the men that have transgressed against me: for their worm shall not die, neither shall their fire be quenched; and they shall be an abhorring unto all flesh (ASV, 1901).

God makes it quite clear through His prophet Isaiah that the people coming to Jerusalem shall see the multitude of people who perished in the last siege of Jerusalem during the Great Tribulation. These nations that came against Christ will find themselves being trodden down by the King of the Jews. The city is Jerusalem and the winepress metaphor is the battle in the Valley of Jehoshaphat which today is called the Kidron Valley. It lies between the Temple Mount and the Mount of Olives.

Revelation 14: 19-20:

And the angel thrust in his sickle into the earth, and gathered the vine of the earth, and cast it into the great winepress of the wrath of God. And the winepress was trodden without the city, and blood came out of the winepress, even unto the horse bridles, by the space of a thousand and six hundred furlongs (KJV).

From here the armies leave for Bozrah and then return ending the conflict. The blood stretches for 1,600 furlongs or 200 miles. Jeremiah best describes this:

Jeremiah 49:20-22:

²⁰Therefore hear ye the counsel of Jehovah, that he hath taken against Edom; and his purposes, that he hath purposed against the inhabitants of Teman: Surely they shall drag them away, even the little ones of the flock; surely he shall make their habitation desolate over them. ²¹The earth trembleth at the noise of their fall; there is a cry, the noise whereof is heard in the Red Sea. ²²Behold, he shall come up and fly as the eagle, and spread out his wings against Bozrah: and the heart of the mighty men of Edom at that day shall be as the heart of a woman in her pangs (ASV, 1901).

The massive blood letting that began at Bozrah moves to the south down the Arabah until it empties into the Red Sea at the present day cities of Eilat and Akaba. The distance to Jerusalem is about 200 miles. The level of the blood is about four feet high. The battle finally comes to an end in the Valley of Jehoshaphat ending the seventh stage of the campaign of Armageddon.

OFFERINGS FOR THE NEW MOON

Ezekiel 46:6-8

⁶And on the day of the new moon it shall be a young bullock without blemish, and six lambs, and a ram; they shall be without blemish: ⁷and he shall prepare a meal-offering, an ephah for the bullock, and an ephah for the ram, and for the lambs according as he is able, and a hin of oil to an ephah. ⁸And when the prince shall enter, he shall go in by the way of the porch of the gate, and he shall go forth by the way thereof (ASV, 1901).

Israel's calendar was change by God as they left Egyptian time reckoning from a solar year to a lunar year. God commanded that this change be recognized of the new moon in a significant manner. The feasts were all reckoned in relation to the various phases of the moon.

Today in some of Orthodox Judaism's followers special prayers are recited at the appearance of the new moon. This Messianic Kingdom change is a new offering brought by David and it differs from the Mosaic Law as prescribed by the Torah in that there is no mention of a sin offering (Numbers 28:11, 15). This is a brand new offering unique to the Messianic Kingdom.

David enters by the outer door on the side of the east and he goes out the same way. He has a very prominent role as the representative of the people. He presents his offerings to the Lord God our Messiah, while the people stand as worshippers at the outer side of the inner east gate. The offerings the Prince is to bring on the Sabbath are larger than those commanded in the law. Both the burnt-offering and the meal offering brought by him on the Sabbath are more abundant than those offered under the Mosaic Law. This represents a higher form of worship of the Messiah who will live with us and restored Israel.

NEXT MESSAGE: THE PROPHECY AGAINST PART XVII OF THE MESSIANIC KINGDOM

E-mail: info@pentwaterbiblechurch.com **Call: Toll Free 877-706-2479**